
English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

Speaker 4	 I walk to work every day, even though it takes me
about an hour. I work on the opposite side of the
city from where I live and you wouldn’t think it
would be much of a problem to do that by public
transport, but actually it is. I tried buses and trains,
but I had to change from one to the other so many
times that it took about an hour and I got fed up
with all the hassle. So I started walking and I really
like it. I can take all sorts of interesting routes – my
favourite is the walk along the canal. I get to see bits
of the city that other commuters never see. It’s
much better than being stuck on a bus or a train and
of course it’s very good exercise. So I started doing
it because it seemed like the only sensible thing to
do and now I’m really glad things have turned out
that way.

Speaker 5	 I drive to work every day. I could take the train and
it’s possible that would be quicker, but it’s quite a
long walk from the station to my office so I prefer
to drive and park at the office. Door to door it takes
about an hour, and most of that is spent in
gridlocked traffic. The congestion is terrible and
I start my day in jams, inching forward bit by bit. If
there was no traffic, that journey would take about
ten minutes! Lots of people hate that sort of thing,
but I don’t mind it. I quite like sitting in the car –
I have the radio on and listen to the news or
sometimes I have some music on, and I find the
journey quite relaxing. I leave home in plenty of
time, and I expect to get stuck in traffic, so I don’t
get frustrated or stressed.

END-OF-COURSE TEST
Listening 1

Speaker 1	 I cycle to work every day. I used to drive, but I got
fed up with all the traffic. I was getting to work in a
very stressed-out state every day and it wasn’t
doing me any good. So I decided to ditch the car
and take up cycling. I’ve never regretted it. I’ve got a
really good bike and I put on my cycling gear every
morning and rather enjoy my journey to work. It
keeps me fit and of course it’s much quicker. As
I whizz past all the motorists in the terrible queues,
I must admit I think, ‘You fools!’ They all look so
miserable and frustrated. They’re all worried
they’re going to be late, just like I used to. It’s a
terrible way to start each day and of course you end
it that way too. Now I’m home much earlier than
I used to be as well.

Speaker 2	 I get the train to work every day, like lots of the
other people who work where I do. Most people
complain about the rail service here, and
someone’s late every day because their train was
delayed or cancelled. And the trains are usually
very overcrowded, too. Lots of people spend an
hour or so packed in with loads of other people –
they have to stand all the way there and all the way
back because they can’t get a seat. That’s awful, but
fortunately I don’t have any of that. Not that many
people commute into the city from where I live so
I always get a seat and, actually, I rather enjoy the
journeys. I can read, maybe do a bit of work in
preparation for that day, or just sit and think. It
gives me some breathing space.

Speaker 3	 I get the bus to work because it’s not that far from
where I live and the buses come very regularly.
I quite like travelling by bus, but the problem is that
I can never be quite sure how it’s gonna turn out.
I started off getting the bus at a certain time and it
was fine, but then there were all sorts of roadworks
and other delays and I turned up late quite a few
times. So then I started getting an earlier one and
that was fine for a while, but even that one got me
there a bit late. Then I started leaving even earlier
and sometimes I got to work before everyone else
and had to wait around! It’s so hard to judge
because the journey time varies so much on
different days. Some days there’s not much traffic
and it goes quickly; other days there are all sorts of
hold-ups and it takes ages.

2English File Advanced Photocopiable © Oxford University Press 2015

Listening Scripts
ENGLISH FILE

Advanced

END-OF-COURSE TEST
Listening 2

Interviewer	 If someone says to you ‘I’m an artist’, do you know
exactly what that means? Does it necessarily mean that
they’re making their living from the art they make, that
it’s their full-time job, that people buy what they
produce, that their work features in exhibitions? My
guest is artist Sophia Pearce, who has her own views on
this. Sophia, what do you think is required for
someone to consider themselves an artist?

Artist	 It’s about your attitude to your art as much as anything
else. Even if you aren’t actually making a living from it,
even if you’ve got a job in a completely different field,
you can still think of yourself as being first and
foremost an artist. If creating art is your greatest
passion in life, the centre of your own sense of your
identity, then in my opinion, you’re an artist.

Interviewer	 But how does that work in practical terms?
Artist	 Well, if your sense of yourself revolves around your

ability to create art, you must put it first in all aspects of
your life. First of all, tell people ‘I’m an artist’, don’t say
things like ‘I’m artistic’ or ‘I’d like to be an artist’ or ‘I
have a full-time job but I like to paint’. Don’t say ‘I work
in advertising’ or ‘I’m an accountant’ or whatever your
job is, say ‘I’m an artist’. Nobody will take you seriously
as an artist unless you say that’s what you are.

Interviewer	 But what if having a job means you don’t have much
time for your art?

Artist	 You have to set aside a lot of time outside work to be
creative. Otherwise you’ll go mad! Don’t work any
more hours in your job than you have to, or maybe
change to working part-time. Even if you’re not
making much money from it, art has to be a real
occupation for you. Other work has to come second.

Interviewer	 If you’re putting art first, how does that affect your
personal relationships?

Artist	 You have to put it first or you won’t be any good to
anyone. You’ll be frustrated, unhappy, resentful, and
no fun to be around. Tell friends and family that you
need to spend a lot of your time working on your art
instead of socializing or being with them. Don’t be
defensive about this. Just make it clear that you take
your art seriously and need time to do it. They’ll
develop a respect for your commitment and they’ll
realize how important being creative is to you.

Interviewer	 Sounds like a rather lonely existence, though.
Artist	 It doesn’t have to be. You should get involved in the

community of artists where you are. Go to art events,
join organizations, meet other artists. If you spend
time with like-minded people, you’ll feel encouraged
and it will confirm for you that you’re part of a world of
people doing something entirely valid. And it will
provide you with contacts and information that might
help you to sell your work, and lead to opportunities
you might otherwise not know about.

